MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A DA 120821 A BOLATOR I Anti-Control Springer Control State Control and Language 82 10 28 04I SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--|--|----------| | I. REPORT HUMBER | | 1 | 3. RECIPIENT'S CATALOG NUMBER | 7 | | NRL Memorandum Report 4 | 901 | AD-A1208. | | 4 | | 4. TITLE (and Sublitio) LINEAR THEORY OF THE E X B INSTABILITY WITH AN INHOMOGENEOUS BLECTRIC FIELD | | S. TYPE OF REPORT & PERIOD COVERED Interim report on a continuing NRL problem. | | | | INTUMUGENEOUS BLECT | RIC FIELD | | 6. PERFORMING ORG. REPORT NUMBER | 7 | | 7. AUTHOR(a) | | | B. CONTRACT OR GRANT NUMBER(s) | 1 | | J.D. Huba, S.L. Ossakow, P. 8 | letayanarayane* | , and P.N. Guzdar** | | | | 9. PERFORMING ORGANIZATION N | ME AND ADDRESS | | 16. PROGRAM EL EMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | ┥ | | Naval Research Laboratory
Washington, DC 20375 | | | 62715H; 61158N; RR088-02-44;
47-0889-0-2; 47-0888-0-2 | \$6 | | 11. CONTROLLING OFFICE NAME A | ND ADDRESS | | 12. REPORT DATE | 7 | | Office of Naval Research | Defense Nuclea | | October 18, 1982 | | | Arlington, VA 22217 | Washington, DC | 20805 | 13. NUMBER OF PAGES | 1 | | TA. MONITORING AGENCY NAME & | ADDRESS/II dilleren | I from Controlling Office) | 18. SECURITY CLASS. (of this report) | 1 | | | • | | UNCLASSIFIED 15a. DECLASSIFICATION/SOWNGRADING SCHEDULE | 1 | | Approved for public release; (17. DISTRIBUTION STATEMENT (of | distribution unli | | ter Report) | - | | 18. SUPPLEMENTARY NOTES | | ·. | | | | *Present address: Berkeley S
**Present address: Science Ap
(Permanen | plications, Inc.,
it address: Unive | McLean, VA 22102
ersity of Maryland, Co | ollege Park, MD 20742) (Continues) | | | 19. KEY WORDS (Continue on reverse
E × B instability | side if necessary an | d identify by block number; Velocity she | | | | Barium cloud striations High-latitude F region irregul | | Long wavele | ngth selectivity | | | field that is at an arbitrary an
parallel to the density gradier
the mode structure of the un-
includes ion inertia effects; (2 | the $E \times B$ instable to the density at to be inhomogoustable waves in the contract of con | ollity is developed wh
by gradient, and allow
geneous. A differentie
the direction of the in
litrary density and ele-
see L is the width of the | ich considers an ambient electric s the electric field component al equation is derived which describes homogeneities. The theory (1) etric field profiles; and (3) is valid in the boundary layer. The main results | → | | · | - K 2 | help | (Continues) | j | DD 1700 1473 EDITION OF 1 NOV 65 IS OBSOLETS 8/N 0102-014-6601 ARRIVATE AL AMERICATION OF THIS PAGE /Thes Date Below MTT TALLABORICATION OF THIS PAGE (Then Date Entered ementary Notes (Continued) This work was partially sponsored by the Defense Nuclear Agency under Subtack 800QAXHC, work unit 00002; work unit title "Planne Structure Evolution," and by the Office of Naval Research. -V sub vz Abstract (Continued) of the analysis are as follows. First, the inhomogeneous relocity flow caused by the inhomogeneous electric field can stabilize the instability. Second, short/wavelength modes are preferentially stabilized ever longer wavelength modes. Third, the stabilization/mechanism is associated with the x dependent, Doppher-shifted frequency $(x_1, y_2, y_3, y_4, y_5)$ where $(V, (x_1) = -cR_x(x)/R_y$ and not velocity their terms proportional to λV . Given λM . And fourth, the marginal stability exterion is weakly dependent on the magnitude of (x_1, y_4, y_5) applications of these results to isomorpheric phenomena are discussed, viz. ide Pregion irregularities. omega-Kandy Yand & (A) nu cin)/omega Accession Por MTIS GRANI DTIC TAB Unampounded Justification By_ Distribution/ Availability Codes Avail and/or Special Digt ## CONTENTS | I. | INTRODUCTION | 1 | |-----|-----------------|----| | n. | THEORY | 5 | | Ш. | RESULTS | 11 | | ĮV. | DISCUSSION | 86 | | | ACENOWLEDGMENTS | 39 | | | REFERENCES | 40 | # LINEAR THEORY OF THE E X B INSTABILITY WITH AN INHOMOGENEOUS ELECTRIC FIELD #### I. INTRODUCTION An important instability associated with the structuring of ionospheric plasmas (e.g., high latitude F region and barium clouds) is the E × B instability, also known as the gradient drift instability. The instability is an interchange instability which can occur in an inhomogeneous, weakly collisional, magnetized plasma that contains an ambient electric field orthogonal to both the ambient magnetic field and the density gradient. A simple physical picture of the instability mechanism is shown in Fig. 1. We consider a plasma such that $E = B e_x$, $E = E e_y$, n = n(x) with $\partial n/\partial x > 0$ and $v_{en}/\Omega_e \ll v_{in}/\Omega_i$ \ll 1 where $v_{\alpha n}$ is the collision frequency between species α and neutrals, and Ω_{α} is the cyclotron frequency of species α . Upon this plasma we impose a density perturbation on \sim on $sin(k_y)$ as shown in Fig. 1. The influence of E on the plasma is to cause (1) the electrons and ions to E × E drift in the x direction and (2) an ion Pedersen drift in the y direction. The latter effect induces a space charge perturbation electric field denoted by 6g. The response of the plasma to this perturbed electric field is to drift with a velocity $\delta Y = c \delta E \times B/B^2$. For the configuration shown in Fig. 1, 6Y causes the "heavy" fluid perturbation to fall into the "light" fluid (region I), and the "light" fluid perturbation to rise into the "heavy" fluid (region II) - the classic interchange phenomenon. Of course, if the direction of 2n/2x or E, were reversed then the density perturbation would be demped. The original study of the E × B instability was by Simon (1963) and Hoh (1963), who applied it to laboratory gas discharge experiments. Subsequent to these first investigations, a considerable amount of Manuscript submitted July 8, 1962. Pig. 1 Schematic of the physical mechanism of the E x 2 instability. research has been devoted to explaining ionospheric phenomena based upon this instability (Linson and Workman, 1970 and references therein; Simon, 1970; Wolk and Emerendel, 1971; Perkins et al., 1973; Zabusky et al., 1973; Shiau and Simon, 1972; Perkins and Doles, 1975; Scannapieco et al., 1976; Chaturvedi and Ossakow, 1979; Keskinen and Ossakow, 1982). Two areas of present interest concerning the instability are barium cloud strictions (see for example the review papers Ossakow (1979) and Ossakow et al. (1982), and the references therein) and the structuring of plasma "blobe" in the high latitude F region (Vickrey et al., 1980; Keskinen and Ossakow, 1982). The purpose of this paper is to present a general theory of the E × B instability which considers an ambient electric field at an arbitrary angle to the density gradient, and allows the electric field component parallel to the density gradient to be inhomogeneous. Some aspects of the problem have been treated by Parkins et al. (1973) and Perkins and Doles (1975). Perkins and Doles (1975) made the important discovery that the sheared velocity flow (resulting from an inhomogeneous electric field parallel to the density gradient) can stabilise the instability.
Furthermore, short wevelength modes are preferentially stabilised over longer wavelength modes. The work of Ferkins and Doles (1975) considered the strong collision limit $(v_{in} \gg \omega)$, assumed a specific density profile amenable to analytical theory, and is valid only in the short wavelength regime, i.e., $k_L \gg 1$ where L is the scale length of the boundary layer. The present study extends the theory of Perkins and Doles (1975) by removing these restrictions. Namely, we derive a differential equation which describes the mode structure of the E × E instability. Ion inertia effects are included so that the ratio v_{in}/ω is arbitrary. Moreover, we solve this equation numerically so that arbitrary density and electric field profiles can be considered, and the regime $k_{\rm p}L < 1$ can be investigated self-consistently. The principal results of this work are the following. - 1. The basic conclusions of Perkins and Doles (1975) are verified numerically. Specifically, the marginal stability criterion they derive analytically agrees well with our numerical result. - 2. The marginal stability criterion is weakly dependent upon the magnitude of v_{in}/ω . - 3. The stabilization mechanism is associated with the x dependent, Doppler-shifted frequency $w = k_y V_y(x)$, where $V_y(x) = -c E_x(x)/B$, and not velocity shear terms proportional to $\partial V_y/\partial x$ or $\partial^2 V_y/\partial x^2$. - 4. When $E_{\chi}(x_0) \gtrsim E_{\chi}$, where x_0 is the position about which the mode is localised, the most unstable modes have $k_L \lesssim 1$. The organisation of the paper is as follows. In Section II we derive the mode structure equation for the $E \times E$ instability. In Section III we present both analytical and numerical results based upon this equation. Finally, in Section IV we summarize our results and discuss applications to ionopheric phenomens, i.e., berium cloud strictions and high latitude F region irregularities. #### II. THEORY The equilibrium configuration used in the analysis is shown in Fig. 2. The ambient magnetic and electric fields are in the z direction and the xy plane, respectively, where $B_x = B \stackrel{\circ}{e}_z$ and $E_x = E_x(x) \stackrel{\circ}{e}_x + E_y \stackrel{\circ}{e}_y$. The electric field in the y direction is constant, while the electric field in the x direction is allowed to be a function of x. This gives rise to an inhomogeneous velocity flow in the y direction, i.e., $V_y(x) = -cE_x(x)/B$. The density is taken to be inhomogeneous in the x direction (n = n(x)) and temperature effects are ignored. The basic assumptions used in the analysis are as follows. We assume that the perturbed quantities vary as $\delta p \sim \delta p(x)$ exp $[i(k_yy - \omega t)]$, where k_y is the wave number along y direction and $\omega = \omega_x + i\gamma$, implying growth for $\gamma > 0$. The ordering in the frequencies is such that $\omega \ll \Omega_i$ and $\nu_{in} \ll \Omega_i$ (the F region approximation), where ν_{in} is the ion-neutral collision frequency and Ω_i is the ion gyrofrequency. We neglect terms of order ω/Ω_i and ν_{in}/Ω_i , but retain terms of order ν_{in}/ω . We ignore finite gyroradius effects by limiting the wavelength domain to $kr_{ii} \ll 1$, where r_{ii} is the mean ion Larmor radius. We neglect perturbations along the magnetic field $(k_i = 0)$ so that only the two-dimensional mode structure in the xy plane is obtained. We retain ion inertial effects, thereby including the ion polarization drift, but ignore electron inertia. A key feature of our analysis is that a nonlocal theory is developed. That is, the mode structure of the potential in the x direction, the direction in which density and the flow velocity are assumed to vary, is determined by a differential equation rather than an algebraic equation obtained by Fourier analysis. This is crucial to the analysis since Perkins and Doles (1975) have shown that a nonlocal analysis is necessary to demonstrate the stabilizing influence of velocity shear, due to the inhomogeneous electric field parallel to the density gradient. The fundamental equations used in the analysis are continuity and momentum transfer: $$\frac{\partial n_{\alpha}}{\partial t} + \nabla \cdot (n_{\alpha} \nabla_{\alpha}) = 0 \tag{1}$$ $$0 = -\frac{e}{m_a} \left(\underbrace{E} + \frac{1}{c} \underbrace{V}_e \times \underbrace{B} \right) \tag{2}$$ $$\left(\frac{\partial}{\partial t} + \mathbf{y}_{1} \cdot \nabla\right) \mathbf{y}_{1} = \frac{e}{m_{1}} \left(\mathbf{E} + \frac{1}{c} \mathbf{y}_{1} \times \mathbf{E}\right) - \mathbf{v}_{1n} \mathbf{y}_{1} \tag{3}$$ where a denotes species (e: electrons, i: ions) and other variables have their usual meaning. Note that electron inertia terms are neglected, but ion inertia terms are included, and that the neutral wind is assumed to be zero. The equilibrium drifts are $$v_{e} = -cE_{x}(x)/B \hat{e}_{y}$$ (4) $$V_i = ((v_{in}/\Omega_i) cE_x(x)/B + (cE_x(x)/B\Omega_i) cE_y/B) \hat{e}_x$$ + $$\left(-cE_{\mathbf{x}}(\mathbf{x})/B + (v_{\mathbf{in}}/\Omega_{\mathbf{i}}) cE_{\mathbf{y}}/B\right) \hat{\mathbf{e}}_{\mathbf{y}}$$ (5) where we have chosen a reference frame such that $V_x = V_x - cE_y/B$, $\Omega_1 = eB/m_1c$ and $E_x'(x) = \partial E_x/\partial x$. A relationship between n(x) and $E_x(x)$ can be derived by assuming $\nabla \cdot J = \nabla \cdot [n(V_1 - V_2)] = 0$ which reduces to $$\nabla \cdot (\mathbf{n} \ \mathbf{y}_{i}) = 0 \tag{6}$$ Equation (6) leads to $$n(x) \left((v_{in}/\Omega_i) cE_x(x)/B + (cE_x'(x)/B\Omega_i) cE_y/B \right) = constant$$ (7) where we take the constant to be the LHS of Eq. (7) evaluated at $x = -\infty$. Thus, by specifying the density profile, the electric field profile $E_{\mathbf{x}}(\mathbf{x})$ can be determined from Eq. (7). Of course, if there are sources and/or sinks in the plasma such that $\nabla \cdot (\mathbf{n} \nabla_{\mathbf{i}}) \neq 0$, then Eq. (7) is not applicable. We now consider a linear perturbation analysis of Eqs. (1)-(3). We assume $n_{\alpha} = n_{\alpha} + \delta n_{\alpha}$, $V_{\alpha} = V_{\alpha} + \delta V_{\alpha}$ and $E = E - V_{\phi}$ where ϕ is the perturbed electrostatic potential. Using Eqs. (2) and (3), we obtain $$\delta V_{ex} = -ik_y \phi (c/B)$$ (8) $$\delta V_{ey} = \phi^* (c/B) \tag{9}$$ $$\delta V_{ix} = \left(-ik_y(1 - V_{iy}^{\prime}/\Omega_i) + i(\overline{\omega}/\Omega_i) + - (V_{ix}^{\prime}/\Omega_i) + - (C/B)\right)$$ (10) $$\delta V_{iy} = \left(-k_y(\overline{\omega}/\Omega_i + i V_{ix}/\Omega_i) + (1 - ik_y V_{ix}/\Omega_i) + C\right) (c/B)$$ (11) where $\overline{\omega} = \omega + iv_{in} - k_y v_{iy}$, $v'_{iy} = \partial v_{iy}/\partial x$, $v'_{ix} = \partial v_{ix}/\partial x$, $\phi' = \partial \phi/\partial x$ and $\phi'' = \partial^2 \phi/\partial x^2$. Substituting Eqs. (8) - (11) into Eq (1), one can show that for the ions $$-\frac{B}{c}\frac{\Omega_{1}}{\overline{\omega}}\left(\omega^{\frac{1}{n}}\frac{\delta n_{1}}{n}+iV_{1x}\frac{\delta n_{1}^{\prime}}{n}\right)+\frac{V_{1x}}{\overline{\omega}}\phi^{\prime\prime\prime}+\left(1+i\frac{n^{\prime}}{n}\frac{V_{1x}}{\overline{\omega}}\right)\phi^{\prime\prime\prime}$$ $$+\left(-ik_{y}^{2}\frac{v_{ix}}{\overline{\omega}}+\frac{n'}{n}+i\frac{v_{ix}}{\overline{u}_{i}}\left(\frac{n'}{n}\right)'\right)\phi'+\left(-k_{y}^{2}\left(1+\frac{v_{ix}}{\overline{\omega}}\right)+\frac{k_{y}v_{iy}'}{\overline{\omega}}\right)$$ (12) $$+\frac{n'}{n}\frac{k_y \nabla_{iy}}{\overline{\omega}} - \frac{n'}{n}\frac{k_y \Omega_i}{\overline{\omega}}) \phi = 0$$ and for the electrons $$\frac{\hat{\sigma}_{e}}{n} = -\frac{c}{B} \frac{k \phi}{(\omega - k_{y} V_{ey})} \frac{n'}{n}$$ (13) where $\omega^* = \omega - k_y V_{iy} + i V_{ix}$ and the superscripts (','',''') indicate first, second and third derivatives with respect to x, respectively. We assume quasineutrality and take $\delta n_e = \delta n_i$. The following equation is then obtained from Eqs. (12) and (13), $$1 \frac{v_{1x}}{\bar{\omega}} \phi^{--} + \left(1 + 1 \frac{n}{n} \frac{v_{1x}}{\bar{\omega}}\right) \phi^{--} + \left(\frac{n}{n} + 1 \frac{k_y v_{1x}}{\bar{\omega}} \left(-k_y + \frac{\bar{\omega}}{\Omega_1} \frac{1}{k_y} \left(\frac{n}{n}\right)\right)\right)$$ $$+\frac{\Omega_{1}}{\omega-k_{y}V_{ey}}\frac{n^{2}}{n}) + \left(-k_{y}^{2}\left(1+\frac{V_{1x}^{2}}{\overline{\omega}}\right)+\frac{k_{y}V_{1y}^{2}}{\overline{\omega}}+\frac{n^{2}}{n}\cdot\frac{k_{y}V_{1y}^{2}}{\overline{\omega}}\right)$$ + $$i \frac{k_y V_{ix}}{\omega - k_y V_{ey}} \frac{\Omega_i}{\bar{\omega}} \frac{n}{n} - i \frac{k_y V_{ey}}{\omega - k_y V_{ey}} \frac{n}{n} \frac{v_{in}}{\bar{\omega}} \frac{\omega}{\omega - k_y V_{ey}}$$ $$-\frac{v_{in}}{\overline{u}}\frac{n^{2}}{n}\frac{k_{y}}{u-k_{y}V_{qy}}k_{y}(cE_{y}/B)) + = 0$$ (14) We simplify Eq. (14) by assuming the following ordering scheme: $\partial/\partial x < k_y$, $v_{in}/\Omega_i << 1$, $V' \simeq V/L$, $V'' \simeq V/L^2$, $k_y L << \Omega_i/v_{in}$, $k_y L << \Omega_i/\omega$ where L is the scale length of the inhomogeneous plasma boundary layer. Equation (14) can now be written as $$\phi^{-} + \left(\frac{n}{n}\left(1 - \frac{i\nu_{in}}{\widetilde{\omega}} \frac{k_{y} v_{ey}}{\widetilde{\omega} + i\nu_{in}}\right)\right) \phi^{-}$$ $$+ \left(-k_{y}^{2} - \frac{k_{y}(cE_{y}/B)}{\widetilde{\omega} + i\nu_{in}} \frac{\nu_{in}}{\widetilde{\omega}} \frac{k_{y}n^{-}}{n} + \frac{n}{n} \frac{k_{y} v_{ey}}{\widetilde{\omega} + i\nu_{in}}\right)$$ $$-\frac{\mathbf{k}_{\mathbf{y}}\nabla_{\mathbf{e}\mathbf{y}}}{\widetilde{\omega}+i\nu_{\mathbf{i}\mathbf{n}}}\frac{i\nu_{\mathbf{i}\mathbf{n}}}{\widetilde{\omega}}\left(\frac{\mathbf{n}^{-}}{\mathbf{n}}+\frac{\nabla_{\mathbf{e}\mathbf{y}}}{\nabla_{\mathbf{e}\mathbf{y}}}\frac{\mathbf{n}^{-}}{\mathbf{n}}\frac{\omega}{\widetilde{\omega}}\right)\right)\phi=0$$ (15) where $\tilde{\omega} = \omega - k_y V_{ey}(x) = \omega + k_y
(cE_x(x)/B)$. Equation (15) describes the two-dimensional mode structure of ϕ for the $E \times B$ instability in a velocity sheared plasma for arbitrary v_{in}/ω . #### III. RESULTS # A. Analytical Results In general, Eq. (15) requires a numerical analysis for arbitrary density and electric field profiles. However, insight into the nature of the $\mathbb{E} \times \mathbb{E}$ instability can be gained by first considering several limiting cases. # 1. Local Theory We first reduce the differential equation, Eq. (15), to an albegraic equation by making use of local theory. That is, we let $\partial/\partial x + ik_x$, and assume $k_x^2 L_n^2 >> 1$ and $k_y^2 L_n^2 >> 1$ where $L_n = (n^2/n)^{-1}$ is the scale length of the density inhomogeneity evaluated at $x = x_0$. For simplicity, we also take $E = E_x \hat{e}_x + E_y \hat{e}_y = \text{constant}$. In this limit, Eq. (15) becomes $$k^{2}L_{n}^{2} + k_{y}L_{n} \frac{v_{in}}{\widetilde{\omega}} \frac{\underline{k} \cdot \underline{E} (c/B)}{\widetilde{\omega} + iv_{in}} = 0$$ (16) where $\tilde{\omega} = \omega - k_y V_{ey}$ and $V_{ey} = - c k_x / B$. Equation (16) has the solution $$\tilde{\omega} = -i \frac{v_{in}}{2} + 1 + (1 + 4 \frac{k_y}{k} + \frac{k_z \cdot E_z}{v_{in} k L_p})^{1/2}$$ (17) Instability occurs when $$\frac{k_y}{k} \quad \frac{k \cdot k}{k L_n} \quad > 0. \tag{18}$$ The growth rates of the instability in the strong and weak collisional limits are, respectively, $$\gamma = \frac{k_y}{k} \frac{k \cdot k \cdot k \cdot (c/B)}{kL_n} ; v_{in} \gg \omega$$ (19) $$\gamma = \frac{k_y}{k} \left(\frac{k \cdot k \cdot k \cdot (c/B)}{kL_n} v_{in} \right)^{1/2} ; v_{in} \ll \omega$$ (20) with a real frequency $\omega = k_y V_{ey}$ in each case. Note that instability can occur for $E_y = 0$ as long as $k_y \neq 0$ and $E_x \neq 0$ (Eq. (18); see also Meskinen and Ossakow (1982). For $k = k_y$, one obtains the usual $E \times E$ gradient drift instability growth rate (Linson and Workman, 1971) in Eq. (19), and the so-called high altitude limit (Ossakow et al., 1978) of the $E \times E$ gradient drift instability in Eq. (20). # 2. Monlocal Theory In deriving Eq. (16) the local approximation is used. That is, the dispersion equation is solved based upon the plasma parameters at a particular value of x, say $x = x_0$; usually where n'/n is a maximum which leads to maximum growth. If we now assume $E_x = E_x(x)$ then a sheared E x B velocity flow arises $V_y = V_{ey}(x) = -cE_x(x)/B$. Applying local theory to this situation, one might expect that Eq. (16) is still valid with V_{ey} evaluated at x_0 , i.e., $V_{ey} = V_{ey}(x_0)$. Thus, Eqs. (19) and (20) follow accordingly, but the real frequency is now given by $\omega_x = k_y V_{ey}(x_0)$. However, Perkins and Doles (1975) have shown, both analytically and using numerical simulations, that this is not the case. We do not reproduce their detailed analysis here, but rather, point out the important result of their work. Ferkins and Doles (1975) consider the strong collision limit ($v_{in} >> \omega$) so that ion inertia terms can be neglected. Furthermore, they assume $\nabla \cdot (n \ Y) = 0$ which leads to $$n(x) E_{x}(x) = n_{o} E_{ox} = constant$$ (21) where $n_0 = n(x = -\infty)$ and $E_{OX} = E_X(x = -\infty)$. This is evident from Eq. (7) by noting that $E_X'(x) \sim E_X/L_n$ and $v_{in} >> \omega \sim cE_y/BL_n$. In this limit, Eq. (15) reduces to $$\phi^{\prime\prime\prime} + \left[\frac{n^{\prime\prime}}{n} \left(1 - \frac{k^{\prime} e y}{\widetilde{\omega}}\right)\right] \phi^{\prime\prime}$$ $$+ \left[-k^{\prime\prime}_{y} + i \frac{k^{\prime\prime}_{y} (cE_{y}/B)}{\widetilde{\omega}} \frac{k^{\prime\prime}_{y}}{n} - \frac{k^{\prime\prime}_{y} e y}{\widetilde{\omega}} \left(\frac{n^{\prime\prime\prime}}{n} + \frac{V^{\prime\prime}_{e y}}{V_{e y}} \frac{n^{\prime\prime}}{n} \frac{\omega}{\widetilde{\omega}}\right)\right] \phi = 0 \qquad (22)$$ where $\tilde{\omega} = \omega - k_y V_{ey}$, $V_{ey} = -(cE_{ox}/B)(n_o/n(x))$ and $V_{ey} = -(cE_{ox}/B)(n_o/n(x))^2$. Perkins and Doles (1975) expand Eq. (22) about $x = x_o$ where x_o is the position of maximum n^2/n by taking $$n^{-}/n = [1-(x-x_{0})^{2}/D^{2}]/L_{n}$$ (23) Assuming $k_y^2 L_n^2 \gg 1$ and $k_y^2 D^2 \gg 1$, and by making several variable changes, they solve Eq. (22) analytically. The important conclusion of their theory is that is that the $E \times E$ instability is stabilized when $$\frac{R_{\mathbf{x}}(\mathbf{x}_{0})}{R_{\mathbf{y}}} > \frac{2}{R_{\mathbf{y}}D} \tag{24}$$ Thus, the influence of velocity shear, i.e., an inhomogeneous R_{χ} , is to preferentially stabilise the short wavelength modes, those with $k_{\chi}D >> 1$. ### B. Numerical Results In order to solve Eq. (15) numerically, and also to gain insight into the nature of the solutions, we transform Eq. (15). First, we note that Eq. (15) is of the form $$\phi^{-} + p(x) \phi^{-} + q(x) \phi = 0$$ (25) where p(x) and q(x) are the coefficients of ϕ^* and ϕ , respectively, in Eq. (15). We let $$\phi = \widetilde{\phi} \exp(-1/2)^{X} p(s) ds$$ (26) Substituting Eq. (26) into Eq. (25), we find that the transformed equation is $$\tilde{\phi}^{-} - Q(\mathbf{x}) \quad \tilde{\phi} = 0 \tag{27}$$ where $$Q(x) = -q(x) + 1/2 p'(x) + 1/4 (p(x))^{2}$$ (28) and $$p(x) = \frac{n^{2}}{n} \left(1 - \frac{iv_{in}}{\tilde{\omega}} \frac{k_{y} V_{ey}}{\tilde{\omega} + iv_{in}}\right)$$ (29) $$p'(x) = (\frac{n''}{n} - (\frac{n'}{n})^2) \left(1 - \frac{iv_{in}}{\widetilde{\omega}} \frac{k_y v_{ey}}{\widetilde{\omega} + iv_{in}}\right)$$ $$-\frac{n}{n}\frac{k_{y}\nabla_{ey}}{\widetilde{\omega}+i\nu_{in}}\frac{i\nu_{in}}{\widetilde{\omega}}\left(1+\frac{k_{y}\nabla_{ey}}{\widetilde{\omega}+i\nu_{in}}+\frac{k_{y}\nabla_{ey}}{\widetilde{\omega}}\right)$$ (30) $$q(x) = -k_y^2 - \frac{k_y(cR_y/B)}{\widetilde{\omega} + i\nu_{in}} \frac{\nu_{in}}{\widetilde{\omega}} \frac{k_y n}{n} + \frac{n}{n} \frac{k_y V_{ey}}{\widetilde{\omega} + i\nu_{in}}$$ $$-\frac{k_{y}V_{ey}}{\widetilde{\omega}+iv_{in}}\frac{iv_{in}}{\widetilde{\omega}}\left(\frac{n}{n}+\frac{V_{ey}}{V_{ey}}\frac{n}{n}\frac{\omega}{\widetilde{\omega}}\right)$$ (31) Equation (27) has a simple form, albeit Q(x) is a complicated function of x, which allows physical insight into the nature of the mode structure. As an example, if Q is real and has Q>0 for $|x|>x_0$ and Q<0 for $|x|< x_0$ then one would expect a bounded solution of $\widetilde{\phi}$ in the region $|x|< x_0$ that exponentially decays for $|x|>x_0$. We now solve Eq. (27) numerically for a variety of conditions to better understand the influence of an inhomogeneous electric field on the $\mathbb{R} \times \mathbb{R}$ instability. In all of the cases presented, the following density profile is assumed $$n(x) = n_0 \frac{1 + \varepsilon \tanh (x/L)}{1 - \varepsilon}$$ (32) where $0 \le \varepsilon < 1$, L characterizes the width of the boundary layer, and $n_0 = n$ ($x = -\infty$). By varying ε , the magnitude of the density gradient scale length L_n ($L_n = (n^-/n)^{-1}$) can be changed. That is, as $\varepsilon \neq 0$, $L_n + \infty$ (a constant density profile); as $\varepsilon + 1$, the value of $L_n + 0$ (a rapidly changing density profile). We assume $\varepsilon = 0.95$ for the results presented so that $$(\frac{n'}{n})$$ = 1.45 L⁻¹ at x/L = -0.9 (33) The maximum growth rate of the instability is expected to be $$\gamma_{\rm m} = 1.45 \ (V_{\rm o}/L)$$ (34) where $V_0 = cE_0/B$ and we have used Eq. (19) assuming $E_0 = E_0 \cdot e_y$. The embient electric field is chosen to be $$E(x) = E_x(x) \hat{e}_x + E_y \hat{e}_y$$ (35) where $$\mathbf{E}(\mathbf{x} = -\mathbf{e}) = \mathbf{E} \sin \theta \, \hat{\mathbf{e}}_{\mathbf{x}} + \mathbf{E} \cos \theta \, \hat{\mathbf{e}}_{\mathbf{y}} \tag{36}$$ so that $\theta = \tan^{-1} (E_x/E_y)$ at $x = -\infty$. The influence of the x component of the electric field is then studied by varying θ , the angle between E and e_y at $x = -\infty$. Two forms of $E_x(x)$ are considered in the analysis: $$E_{x}(x) = E_{0} \sin \theta = constant$$ (37) and $$E_{x}(x) = E_{0} \sin \theta (n_{0}/n(x)) \neq constant$$ (38) These allow us to contrast the effects of no velocity shear and velocity shear on the instability. We comment that Eq. (38) is an equilibrium solution which satisfies $\nabla \cdot (n \ V_i) = 0$ in the strong collisional limit $v_{in} >> \omega$ (i.e., Eq. (7)). In Fig. 3 we plot $\tilde{\gamma} = \gamma/(V_o/L)$ we kyL for $\theta = 0^\circ$ and 90° and $\tilde{v} = v/(V_o/L) = 1.0$ and 100.0, where E_x is chosen to be constant (Eq. (37)) and $V_o = cE_o/B$. A general comment on all of the curves shown is that $\tilde{\gamma}$ is an increasing function kyL, but $\tilde{\gamma}$ asymptotes to a constant value independent of kyL for $k_y^2 L^2 >> 1$. This is consistent with the predictions of local theory. The "standard" case is $\theta = 0^\circ$, that is, $\tilde{g} = E_y \hat{e}_y$ and there is no component of \tilde{g} parallel to the density gradient. For this case, two values of \tilde{v} are chosen: strong collisions ($\tilde{v} = 100.0$) and weak Fig. 3 Plot of $\tilde{\gamma} = \gamma/(V_0/L)$ vs. k_yL for $\theta = 0^\circ$ and 90° , and for $\tilde{\nu} = \nu_{in}/(V_0/L) = 1.0$ and 100.0. The electric field R_x is assumed to be constant (Eq. (37)). collisions ($\tilde{v} = 1.0$). As is expected, the growth rate is larger for the larger value of \tilde{v} in the short wavelength regime ($k_y L > 1$). Also, the growth rate for $\tilde{v} = 100.0$ at $k_y L = 30$ is $\tilde{\gamma} = 1.39$, and is still increasing, although slowly, as a function of $k_y L$. This value of $\tilde{\gamma}$ agrees well with the value obtained from local theory ($\tilde{\gamma} = 1.45$ from Eq. (33)). The growth rate for the weak collision case $\tilde{v} = 1.0$ asymptotes to a somewhat smaller value of
$\tilde{\gamma}$ ($\tilde{\gamma} = 0.79$). However, note that the difference between the growth rates for the strong and weak collisional cases becomes smaller as $k_y L + 0$, and that the growth rates are, in fact, comparable for $k_y L = 0.1$. The "non-standard" case is $\theta = 90^\circ$, or $\tilde{g} = \tilde{g}_x = 1.0$ and the only component of \tilde{g} is along the density gradient. The major result of this limit is simply that the instability can still persist even though $\tilde{g} = 0$. The overall influences of \tilde{v} and $\tilde{g} = 0$. The overall influences of \tilde{v} and $\tilde{g} = 0$. The previous case, $\tilde{g} = 90^\circ$. In Fig. 4 we plot $\tilde{\gamma}$ vs. k_yL for $\theta=0^\circ$ and 70° and $\tilde{\nu}=1.0$ and 100.0, but consider E_x to be a function of x as in Eq. (38) so that velocity sheared flows occur for $\theta\neq0^\circ$. The curves for $\tilde{\nu}=1.0$ and 100.0 and $\theta=0^\circ$ are shown for comparative purposes. The important results in this figure are as follows. First, the mode is stable for $k_yL \gtrsim 12$ for both the strong and weak collisional cases when $\theta=70^\circ$. This is in agreement with the conclusion of Perkins and Doles (1975); velocity shear effects tend to stabilize the short wavelength modes, those such that $k_y^2L^2 \gg 1$. The influence of shear on the long wavelength modes ($k_yL < 1$) is weakly stabilizing. Second, the difference in the growth rate curves for $\tilde{\nu}=1.0$ and 100.0 is much less than that of the case of no shear (i.e., $\theta=0$). And finally, since velocity shear can stabilize short wavelength modes before long wavelength modes, velocity Fig. 4 Plot of $\tilde{\gamma} = \gamma/(V_0/L)$ vs. k_yL for $\theta = 0^\circ$ and 70° , and for $\tilde{v} = v_{in}/(V_0/L) = 1.0$ and 100.0. The electric field E_x is assumed to be inhomogeneous (Eq. (38)). Fig. 5 Flot of $\tilde{Y} = Y/(V_0/L)$ vs. kyL for $\tilde{v} = v_{in}/(V_0/L) = 100.0$ and $\theta = 0^\circ$, 10° , 30° , 50° , 70° and 80° . Fig. 6 Plot of $\tilde{\gamma} = \gamma/(V_o/L)$ vs 8 for $\tilde{\gamma} = \gamma_{in}/(V_o/L) = 100.0$, $k_yL = 1.0$ and 10.0, and $E_x = \text{cnst}$ (Eq. (37)) and $E_x \neq \text{cnst}$ (Eq. (38)). mode? To shed light on this question, we consider the following simplified equation $$\phi'' - [k_y^2 - ik_y \frac{k_y (cE_y/B)}{\omega - k_y V_{ey}(x)} \frac{n'}{n}] \phi = 0$$ (39) That is, we consider the limit $\tilde{v} \gg 1$ and retain the x-dependent, Doppler-shifted frequency $(\omega - k_y \ V_{ey}(x))$ as the only contribution of the inhomogeneous electric field profile. We neglect terms proportional to V_{ey}' , V_{ey}'' , and n''. We emphasize that Eq. (39) is not the complete mode structure equation, but is solved and contrasted to the correct solution in order to isolate a single effect of the field inhomogeneity, viz., the x dependent resonance $\omega - k_y \ V_{ey}(x)$. In Fig. 7 we plot $\tilde{\gamma}$ vs. $k_y L$ for $\theta = 70^\circ$ and E_x is given by Eq. (38). The solid curve is the solution to Eq. (27) for $\tilde{v} = 100.0$, while the dashed curve is the solution to Eq. (39). Although there is a small difference between these curves for $k_y L < 1$, the important point is that the mode is stabilized at $k_y L = 13$ in both cases. Thus, the stabilization mechanism is related to the x dependent resonance $\omega - k_y \ V_{ey}(x)$, as opposed to velocity shear effects associated with terms proportional to V_{ey}' and V_{ey}' . This is a key result of this analysis. CONTRACTOR OF THE PROPERTY We now turn our attention to the mode structure associated with the $\mathbb{E} \times \mathbb{E}$ instability, and the influence of an inhomogeneous electric field on its structure. Figure 8 is a plot of the density profile $n(x)/n_0$ (Eq. (32) with $\varepsilon = .095$) and the electric field profile $\mathbb{E}_{\mathbb{K}}(x)/\mathbb{E}_{0\mathbb{K}}$ (Eq. (38) with $\mathbb{E}_{0\mathbb{K}} = \mathbb{E}_0 \sin \theta$) versus x/L. For $\theta = 0^0$, the electric field profile is simply $\mathbb{E}_{\mathbb{K}}(x)/\mathbb{E}_{0\mathbb{K}} = 0$. We present plots of Q and $\widetilde{\phi}$ vs. x/L for these profiles. In the subsequent plots of Q and $\widetilde{\phi}$, the subscript r denotes the Fig. 7 Plot of $\tilde{\gamma} = \gamma/(V_o/L)$ vs k_yL for $\tilde{\nu} = \nu_{in}/(V_o/L) = 100.0$ and $\theta = 70^\circ$ using Eq. (27) (solid curve) and Eq. (39) (dashed curve). The electric field E_x is assumed to be inhomogeneous (Eq. (38)). Fig. 8 Equilibrium density (Eq. (32)) and electric field (Eq. (38)) profiles for $\varepsilon = 0.95$. real part of Q or $\tilde{\phi}$, and i denotes the imaginary part of Q or $\tilde{\phi}$. The parameters considered for the first set of modes are $k_yL = 10.0$, $\tilde{v} = 100.0$, and $\theta = 0^{\circ}$ (Fig. 9) and $\theta = 70^{\circ}$ (Fig. 10). These modes are considered to be short wavelength modes since $k_xL \gg 1$. Figure 9 is a plot of Q (Fig. 9a) and $\tilde{\phi}$ (Fig. 9b) versus x/L for the case of no electric field inhomogeneity ($\theta=0^\circ$ or $E_{\rm x}({\rm x})=0$). the eigenfrequency for the mode is $\tilde{\omega}_{\rm r}=0.0$ and $\tilde{\gamma}=1.329$. the important points to note are the following. First, the wave potential Q is real and is such that Q < 0 for -1.3 < x/L < -0.5 and Q > 0 otherwise. Second, the wave potential Q achieves a minimum at x/L = -0.9, the position of maximum $L_{\rm h}$ (Eq. (33)). Third, consistent with this form of Q, the wave function $\tilde{\phi}$ is a bounded mode centered about x/L = -0.9 that falls off exponentially for x/L > -0.5 and x/L < -1.3. And finally, the wave function is reasonably broad in that its half-width at half maximum (Ax) is comparable to the width of the boundary layer, i.e., Ax = L/2. The state of s である。 Figure 10 is a plot of Q (Fig. 10e) and $\tilde{\phi}$ (Fig. 10b) versus x/L for the case of an inhomogeneous electric field ($\theta=70^{\circ}$ and $K_{\chi}(x)$ is shown in Fig. 8). The eigenfrequency for this case is $\tilde{w}_{\chi}=0.5307$ and $\tilde{\gamma}=0.0716$. Note that the mode has a real frequency in contrast to the previous case and that the growth rate is smaller. Other important differences between this situation and the previous one are as follows. First, the wave potential Q is shifted to a larger value of x/L. The position of the minimum value of Q_{χ} is at x/L = -0.12. Also, note that Q also has an imaginary component. Second, the wave function $\tilde{\phi}$ is the lowest order mode and has considerably more structure in x/L than the no shear case. Finally, the spatial extent of $\tilde{\phi}$ is somewhat narrower with $\Delta x = 0.1$ L. Fig. 9 Wave potential Q and wave eigenfunction $\tilde{\phi}$ as a function of x/L. The subscripts r and i denote real and imaginary, respectively. The parameters considered are $k_y L = 10.0$, $\tilde{v} = v_{in}/(V_o/L) = 100.0$ and $\theta = 0^o$ (i.e., $E_x = 0$). The eigenfrequency is $\tilde{w}_r = 0.0$ and $\tilde{\gamma} = 1.329$. (a) Q vs. x/L. (b) $\tilde{\phi}$ vs. x/L. Fig. 10 Wave potential Q and wave eigenfunction as a function of x/L. The subscripts r and 1 denote real and imaginary, respectively. The parameters used are $k_yL = 10.0$, $\tilde{v} = v_{in}/(\tilde{v}_0/L) = 100.0$, and $\theta = 70^\circ$ where R_x is given by Eq. (38). The eigenfrequency is $\tilde{w}_x = 0.5307$ and $\tilde{\gamma} = 0.0716$. (a) Q vs. x/L. (b) $\tilde{\phi}$ vs. x/L. A longer wavelength mode is now considered. We choose $k_w L = 0.1$ so that $k_{\nu}L \ll 1$, but still consider $\tilde{\nu} = 100.0$ as in the short wavelength case. Figure 11 is a plot of the density profile $n(x)/n_0$ and electric field profile $E_x(x)/E_{ox}$ for the same parameters as in Fig. 8. However, the range of x/L is expanded for comparison to the broadened mode structure. Figure 12 is a plot of Q (Fig. 12a) and ϕ (Fig. 12b) for the case of no electric field inhomogeneity ($\theta = 0^{\circ}$ or $E_{-}(x) = 0$). The eigenfrequency is $\tilde{\omega}_{\mu} = 0.0$ and $\tilde{\gamma} = 0.0930$. The character of Q is considerably different from the short wavelength case (Fig. 9a). The position of the minimum of the potential well is shifted to x/L = 0.0. Moreover, a "potential anti-well" exists for $-5.0 \le x/L \le 0.0$ which tends to inhibit mode penetration in this region. The corresponding eigenfunction $\tilde{\phi}$ (Fig. 12b) is also substantially different from the short wavelength case (Fig. 9b). First, the wave function has a surface wave character in that $\tilde{\phi} = \tilde{\phi}_{\lambda}$ exp (-KX). Second, the wavefunction is asymmetrical about the position of minimum Q_{μ} , x/L = 0.0. wavefunction falls off very rapidly in the region -4.0 < x/L < 0.0 which is due to the "potential anti-well" of Q in this region. For x/L < -4.0, ϕ falls off more gradually, similar to its behavior for x/L > 10.0. And finally, the wave function is very broad, extending out to x/L = 50.0. THE RESIDENCE OF THE PARTY T Figure 13 is a plot of Q (Fig. 13a) and $\tilde{\phi}$ (Fig. 13b) versus x/L for the same parameters as Fig. 10, but now we take $\theta = 70^{\circ}$ so that the electric field is inhomogeneous (see Fig. 11). The eigenfrequency is $\tilde{\omega}_{\rm r} = 0.0057$ and $\tilde{\gamma} = 0.0314$. Although both the wave potential Q and the wave eigenfunction $\tilde{\phi}$ now have imaginary components, Q and $\tilde{\phi}$ are quite similar to the no shear case. The wave function is centered about x/L = 0.0, has an asymmetrical nature, and extends up to x/L = 50.0. Thus, the Fig. 11 Equilibrium density (Eq. (32) and electric field (Eq. (38)) profiles for $\varepsilon = 0.95$. Fig. 12 Wave potential Q and wave eigenfunction $\tilde{\phi}$ as a function of x/L. The subscripts r and i denote
real and imaginary, respectively. The parameters considered are $k_y L = 0.1$, $\tilde{V} = V_{in}/(V_0/L) = 100.0$, and $\theta = 0^0$ (i.e., $E_x = 0$). The eigenfrequency is $\tilde{w}_r = 0.0$ and $\tilde{\gamma} = 0.0930$. (a) Q vs. x/L. (b) $\tilde{\phi}$ vs. x/L. Fig. 13 Wave potential Q and wave eigenfunction $\tilde{\phi}$ as a function of x/L. The subscripts r and i denote real and imaginary, respectively. The parameters considered are $k_y L = 0.1$, $\tilde{v} = v_{in}/(V_0/L) = 100.0$, and $\theta = 70^\circ$ where E_x is given by Eq. (38). The eigenfrequency is $\tilde{w}_x = 0.0057$ and $\tilde{\gamma} = 0.0314$. (a) Q vs. x/L. (b) $\tilde{\phi}$ vs. x/L. influence of the electric field inhomogeneity on the wave structure in the long wavelength regime $(k_yL \ll 1)$ is much less pronounced than that in the short wavelength regime $(k_yL \gg 1)$. However, the electric field inhomogeneity does reduce the growth rate of the mode significantly. Finally we present Fig. 14 which is a marginal stability curve (i.e., $\gamma = 0$) of θ vs. k_yL where we have taken $\tilde{\nu} = 1.0$ (dashed curve) and and 100.0 (solid curve). Modes are stable ($\gamma < 0$) and unstable ($\gamma > 0$) above and below each of the curves, respectively. The ratio $E_{\chi}(x_0)/E_{\chi}$ is for the case $\tilde{\nu} = 100.0$ and has the following meaning. It is the ratio of E_{χ} to E_{χ} evaluated at $\chi = \chi_0$, where χ_0 is the position of mode localization. The position of mode localization is defined as the portion of the minimum value of Q_{χ} , which corresponds to the maximum value of ϕ . For the parameters chosen, it is found that $\chi_0 = 0$. The marginal stability criterion is then given by $$\frac{E_{x}(x_{0})}{E_{y}} > 0.05 \tan \theta_{ms}$$ (40) where θ_{ms} is the value of θ at marginal stability and we have used Eqs. (32) and (38) with $\epsilon=0.95$. From Fig. 14 we find that $$\theta_{ms} = 88 - 1.4 \text{ kyL}$$ (41) where θ_{ms} is measured in degrees. Substituting Eq. (41) into Eq. (40), we obtain $$\frac{E_{x}(x_{0})}{E_{y}} > \frac{0.05}{\tan(1.4k_{y}L)}$$ (42) Fig. 14 Marginal stability curve of θ vs. k_yL for $\tilde{v}=1.0$ (dashed curve) and $\tilde{v}=100.0$ (solid curve). The mode is stable ($\gamma<0$) and unstable ($\gamma>0$) above and below each of these curves, respectively. The ratio $R_x(x_0)/R_y$ vs. k_yL is for the case $\tilde{v}=100.0$ where $x_0/L\simeq0.0$ is the position of mode localization. In all of these curves, Eq. (38) has been used for $E_x(x)$. OT $$\frac{E_{\mathbf{x}}(\mathbf{x}_0)}{E_{\mathbf{y}}} > \frac{2.05}{k_{\mathbf{y}}L}$$ (43) for $k_y L \ll 36.0$. Note that Eq. (43) is qualitatively consistent with the result of Perkins and Doles (1975) in that there is an inverse relationship between $E_x(x_0)/E_y$ and k_y . Also, Eq. (43) is also quantitatively consistent (see Eq. (24)) since D > L for the profiles used. Finally, as θ approaches 90° , i.e., $E_y + 0$, the wavenumber of the last unstable mode approaches 0. There is no instability at $\theta = 90^\circ$; this has been demonstrated analytically by Perkins et al. (1973). ## IV. DISCUSSION We have presented a general theory of the $E \times E$ instability allowing for an arbitrary (1) density profile, (2) inhomogeneous electric field parallel to the density gradient, and (3) ratio of the collision frequency to the eigenfrequency (i.e., v_{in}/ω). A differential equation is derived which describes the structure of the mode in the direction of the inhomogeneity, which we have considered to be the x direction. The theory is restricted to wave numbers such that $k_y L \ll \Omega_i/v_{in}$ and $k_y L \ll \Omega_i/\omega$; since it has also been assumed that $v_{in}/\Omega_i \ll 1$ and $\omega/\Omega_i \ll 1$ this restriction is not important. This work is basically an extension of the analysis of Perkins and Doles (1975), whose theory is restricted to the regime $v_{in}/\omega \gg 1$ and $k_y L \gg 1$, and considers a specific density and electric field profile. The principal results of this study are as follows. - 1. For a constant electric field profile, instability persists even when $E_y = 0$ ($\theta = 90^\circ$). In fact, instability also occurs for $E_y < 0$ ($\theta > 90^\circ$) when $\partial n/\partial x > 0$; this is contrary to the simple one dimensional result (i.e., $k = k_y \hat{e}_y$) which requires $E_y \partial n/\partial x > 0$ for instability. Thus, two-dimensional mode structure (i.e., $k = k_x \hat{e}_x + k_y \hat{e}_y$) is crucial to the instability (Eq. (18)) (Linson and Workman, 1971). - 2. For an inhomogeneous electric field, an inhomogeneous $\mathbb{E} \times \mathbb{B}$ velocity occurs $(V_y(x) = -cE_x(x)/B)$ which has a stabilizing influence on the mode. Moreover, the short wavelength modes $(k_yL >> 1)$ are preferentially stabilized over long wavelength modes $(k_yL \lesssim 1)$. This result is consistent with the work of Perkins and Doles (1975). - a. The functional form of $E_{\chi}(x)$ is not critical to stabilization of the mode. In the absence of any plasma sources or sinks, the ion continuity equation gives the equilibrium relationship oetween the density (n(x)) and the electric field $E_{\chi}(x)$, as given by Eq. (7) (also, see Fig. 8). Perkins and Doles (1975) use this relationship in their analysis. However, we have considered other electric field profiles (e.g., $E_{\chi}(x) \ll n(x)$ and $E_{\chi}(x) \ll tanh(x)/n(x)$). We have found that the instability is still stabilized by the velocity inhomogeneity, again preferentially stabilizing the shorter wavelength modes, but that the marginal stability curves are different from Fig. (13). - b. The mode is stabilized because of the x-dependent resonance $\omega k_y V_{ey}(x)$ in Eq. (15). Terms proportional to $\partial V_{ey}/\partial x$ and $\partial^2 V_{ey}/\partial x^2$ are not important for stabilization. - c. Ferkins et al. (1973) have shown analytically that the mode is stable for $E_y = 0$ and E_x given by Eq. (21). The numerical results presented here are consistent with this conclusion. However, we add that as $E_y + 0$ then $k_y L + 0$. This is clear from Fig. (14) by noting that $k_y L + 0$ as $\theta + 90^\circ$. - d. In general, it is found that as $\nu_{\rm in}$ decreases the growth rate of the mode decreases; this is expected from linear theory (Eqs. (19) and (20)). However, in the case of an inhomogeneous electric field, the difference in growth rates between the strong and weak collisional limits considered is not significant (see Fig. (4)). Furthermore, the stabilization criterion is not sensitive to $\nu_{\rm in}$ (see Fig. (14)). These results are applicable to the development of the $\mathbb{E} \times \mathbb{E}$ instability in both barium releases and the high latit, 4e F region ionosphere. First, the important aspects of an inhomogeneous electric field on barium cloud striations has been adequately addressed by Perkins and Doles (1975). In particular, they note that (1) the back side of a plasma cloud must steepen sufficiently so that it is almost onedimensional to allow the mode to grow (i.e., $\mathbb{E} \cong \mathbb{E}_{v} e_{v}$) and (2) the stabilization of the mode due to $E_{\mu}(x)$ may explain why the sides of a plasma cloud do not become unstable. Furthermore, from our studies, we might hypothesize that the "freezing" phenomenon in plasma cloud striations (see McDonald et al., 1981) could be due to shear stabilization effects, since shear stabilization acts preferentially on short wavelength modes, i.e., $k_vL \gg 1$, but not on long wavelength modes, i.e., $k_vL \le 1$. Second, the role of an inhomogeneous electric field the E × B instability can be very important in the structuring of plasma "blobs" observed in the high latitude F region. Experimental observations (Vickrey et al., 1980; Tsunoda and Vickrey, 1982) indicate structuring in both the east-west and north-south directions. Moreover, small-scale structuring of the walls of the "blobs" have also been observed and is attributed to the $E \times E$ instability and/or the current convective instability. The plasma configuration is not well-known but the morphology of the "blobs" appears to be very complex. Not only are there inhomogeneities anticipated in the electric field, but there are also neutral wind effects, field-aligned plasma currents, and possible coupling effects between the E and F regions. A complete theoretical treatment incorporating these effects is beyond the scope of this paper. However, the results of this analysis strongly suggest that in order for the $\underline{E} \times \underline{B}$ drift instability to be a viable candidate for structuring in the high latitude F region, then the ambient electric field must be orthogonal or nearly orthogonal to the density gradient. A more complete discussion of this problem will be definfluences of a field-aligned current into this analysis. ACKNOWLE discussion of this problem will be deferred to a later report in which the influences of a field-aligned current and neutral wind are incorporated # **ACKNOWLEDGMENTS** This work has been supported by the Defense Nuclear Agency and the Office of Naval Research. CONTRACTOR OF STREET, #### REFERENCES - Chaturvedi, P.K. and S.L. Ossakov, "Nonlinear Stabilization of the E x B Gradient Drift Instability in Ionospheric Plasma Clouds," J. Geophys. Res., 84, 419, 1979. - Hoh, F.C., "Instability of Penning-Type Discharges," Phys. Fluids, 6, 1184, 1963. - Keskinen, M.J. and S.L. Ossakow, "Effect of Different Initial Conditions on the Evolution of the E x B Gradient Drift Instability in Ionospheric Plasma Clouds," NRL Memo Report 4490, April 1981. - Linson, L.M. and J.B. Workman, "Formation of Striations in Ionospheric Plasma Clouds," J. Geophys. Res., 75, 3211, 1970. - McDonald, B.E., S.L. Ossakow,
S.T. Zalesak, and N.J. Zabusky, "Scale Sizes and Lifetimes of F Region Plasma Cloud Striations as Determined by the Condition of Marginal Stability," <u>J. Geophys. Res.</u>, <u>86</u>, 5775, 1981. - Ossakow, S.L., P.K. Chaturvedi, and J.B. Workman, "High Altitude Limit of the Gradient Drift Instability," J. Geophys. Res., 83, 2691, 1978. - Ossakow, S.L., "Ionospheric Irregularities," Rev. Geophys. Space Phys., 17, 521, 1979. - Ossakow, S.L., M.J. Keskinen, and S.T. Zalesak, "Ionospheric Irregularity Physics Modelling," AIAA 20th Aerospace Sciences Meeting, AIAA-82-0147, 1982. - Perkins, F.W., W.J. Zabusky, and J.H. Doles III, "Deformation and Striation of Plasma Clouds in the Ionosphere, 1," J. Geophys. Res., 78, 697, 1973. Perkins, F.W. and J.H. Doles III, "Velocity Shear and the $E \times B$ Instability," J. Geophys. Res., 80, 211, 1975. - Scannapieco, A.J., S.L. Ossakow, S.R. Goldman, and J.M. Pierre, "Plasma Cloud Late Time Striation Spectra," J. Geophys. Res., 81, 6037, 1976. - Shiau, J.N. and A. Simon, "Onset of Strictions in Barium Clouds," Phys. Rev. Lett., 29, 1664, 1972. - Simon, A., "Instability of a Partially Ionized Plasma in Crossed Electric and Magnetic Fields," Phys. Fluids, 6, 382, 1963. - Simon, A., "Growth and Stability of Artificial Ion Clouds in the Ionosphere," J. Geophys. Res., 75, 6287, 1970. - Tsunoda, R.T. and J.F. Vickrey, "Evidence of East-West Structure in Large-Scale F-Region Plasma Enhancements in the Auroral Zone," submitted to J. Geophys. Res., 1982. - Vickrey, J.F., C.L. Rino, and T.A. Potemra, "Chatanika/Triad Observations of Unstable Ionization Enhancements in the Auroral F-Region," Geophys. Res. Lett., 7, 789, 1980. - Volk, H.J., and G. Haerendel, "Striations in Ionospheric Ion Clouds, 1," J. Geophys. Res., 76, 4541, 1971. - Zabusky, N.J., J.H. Doles III, and F.W. Perkins, "Deformation and Striation of Plasma Clouds in the Ionosphere, 2. Numerical Simulation of a Monlinear Two-Dimensional Model," J. Geophys. Res., 78, 711, 1973. \supset #### DISTRIBUTION LIST ### DEPARTMENT OF DEFENSE ASSISTANT SECRETARY OF DEFENSE COMM, CMD, CONT 7 INTELL. WASHINGTON, D.C. 20301 OICY ATTN J. BABCOCK OICY ATN M. EPSTEIN DIRECTOR COMMAND CONTROL TECHNICAL CENTER PENTAGON RM BE 685 WASHINGTON, D.C. 20301 OICY ATTN C-650 OICY ATTN C-312 R. MASON DIRECTOR DEFENSE ADVANCED RSCH PROJ AGENCY ARCHITECT BUILDING 1400 WILSON BLVD. ARLINGTON, VA. 22209 01CY ATTN NUCLEAR MONITORING RESEARCH 01CY ATTN STRATEGIC TECH OFFICE DEFENSE COMMUNICATION ENGINEER CENTER 1860 WIEHLE AVENUE RESTON, VA. 22090 01CY ATTN CODE BA10 01CY ATTN CODE R812 DIRECTOR DEFENSE COMMUNICATIONS AGENCY WASHINGTON, D.C. 20305 (ADR CHWDI: ATTN CODE 240 FOR) 01CY ATTN CODE 1018 DEFENSE TECHNICAL INFORMATION CENTER CAMERON STATION ALEXANDRIA, VA. 22314 02CY DIRECTOR DEPENSE MUCLEAR AGENCY WASHINGTON, D.C. 20305 O1CY ATTN STVL O4CY ATTN TITL O1CY ATTN DDST O3CY ATTN RAAE COMMANDER FIELD COMMAND DEFENSE NUCLEAR AGENCY KIRTLAND, AFB, NM 87115 O1CY ATTN FCPR DIRECTOR INTERSERVICE NUCLEAR WEAPONS SCHOOL KIRTLAND AFB, NM 87115 01CY ATTN DOCUMENT CONTROL JOINT CHIEFS OF STAFF WASHINGTON, D.C. 20301 OICY ATTN J-3 WAMCCS EVALUATION OFFICE DIRECTOR JOINT STRAT TGT PLANNING STAFF OPFUTT AFB OMAHA, NB 68113 OICY ATTN JLTW-2 OICY ATTN JPST G. GOETZ CHIEF LIVERNORE DIVISION FLD COMMAND DNA DEPARTMENT OF DEFENSE LAWRENCE LIVERMORE LABORATORY P.O. BOX 808 LIVERNORE, CA 94550 OICY ATTN FCPRL COMMANDANT NATO SCHOOL (SHAPE) APO NEW YORK 09172 01CY ATTN U.S. DOCUMENTS OFFICER UNDER SECY OF DEF FOR RSCH & ENGRG DEPARTMENT OF DEFENSE WASHINGTON, D.C. 20301 OICY ATTN STRATEGIC & SPACE SYSTEMS (OS) WANCCS SYSTEM ENGINEERING ORG WASHINGTON, D.C. 20305 OICY ATTN R. CRAWFORD COMMANDER/DIRECTOR ATMOSPHERIC SCIENCES LABORATORY U.S. ARMY ELECTRONICS COMMAND WHITE SANDS MISSILE RANGE, NM 88002 OICY ATTN DELAS—EO F. NILES DIRECTOR BMD ADVANCED TECH CTR HUNTSVILLE OFFICE P.O. BOX 1500 HUNTSVILLE, AL 35807 Olcy ATTN ATC-T MELVIN T. CAPPS Olcy ATTN ATC-O W. DAVIES OICY ATTN ATC-R DON RUSS PROGRAM MANAGER BMD PROGRAM OFFICE 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 OICY ATTN DACS-BMT J. SHEA CHIEF C-E- SERVICES DIVISION U.S. ARMY COMMUNICATIONS CMD PENTAGON RM 1B 269 WASHINGTON, D.C. 20310 OICY ATTN C- E-SERVICES DIVISION #### COMMANDER FRADCOM TECHNICAL SUPPORT ACTIVITY DEPARTMENT OF THE ARMY FORT MORMOUTH, N.J. 07703 OICY ATTN DRSEL-NL-RD H. BENNET OICY ATTN DRSEL-PL-ENV H. BONKE OICY ATTN J.E. QUIGLEY #### COMMANDER HARRY DIAMOND LABORATORIES DEPARTMENT OF THE ARMY 2800 POWDER MILL ROAD ADELPHI, MD 20783 (CMVDI-INNER ENVELOPE: ATTN: DELHD-RBH) OICY ATTN DELHD-TI M. WEINER OICY ATTN DELHD-RB R. WILLIAMS OICY ATTN DELHD-WP F. WIMENITZ OICY ATTN DELHD-NP C. MOAZED ## COMMANDER U.S. ARMY COMM-ELEC ENGRG INSTAL AGY FT. HUACHUCA, AZ 85613 OICY ATTN CCC-EMEO GEORGE LANE # COMMANDER U.S. ARMY FOREIGN SCIENCE & TECH CTR 220 7TH STREET, NE CHARLOTTESVILLE, VA 22901 OICY ATTN DRXST-SD OICY ATTN R. JOHES COMMANDER U.S. ARMY MATERIAL DEV & READINESS CHD 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 OICY ATTH DRCLDC J.A. BENDER COMMANDER U.S. ARMY NUCLEAR AND CHEMICAL AGENCY 7500 BACKLICK ROAD **BLDG 2073** SPRINGFIELD, VA 22130 OICY ATTN LIBRARY DIRECTOR U.S. ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MD 21005 OICY ATTN TECH LIBRARY EDWARD BAICY COMMANDER U.S. ARMY SATCOM AGENCY FT. MONMOUTH, NJ 07703 OICY ATTN DOCUMENT CONTROL COMMANDER U.S. ARMY MISSILE INTELLIGENCE AGENCY REDSTONE ARSENAL, AL 35809 OICY ATTN JIM GAMBLE DIRECTOR U.S. ARMY TRADOC SYSTEMS ANALYSIS ACTIVITY WHITE SANDS MISSILE RANGE, NM 88002 Olcy Attn Ataa-sa Olcy Attn TCC/F. Payan Jr. Olcy Attn Atta-tac LTC J. Hesse COMMANDER NAVAL ELECTRONIC SYSTEMS COMMAND WASHINGTON, D.C. 20360 Olcy ATTN NAVALEX 034 T. HUGHES OLCY ATTN PME 117 OLCY ATTN PME 117-T OLCY ATTN CODE 5011 COMMANDING OFFICER NAVAL INTELLIGENCE SUPPORT CTR 4301 SUITLAND ROAD, BLDG. 5 WASHINGTON, D.C. 20390 OICY ATTN MR. DUBBIN STIC 12 OICY ATTN NISO-50 OICY ATTN CODE 5404 J. GALET COMMANDER NAVAL OCCEAN SYSTEMS CENTER SAN DIEGO, CA 92152 03CY ATTN CODE 532 W. HOLER 01CY ATTN CODE 0230 C. BAGGETT OICY ATTN CODE 81 R. EASTMAN DIRECTOR **NAVAL RESEARCH LABORATORY** WASHINGTON, D.C. 20375 OlCY ATTN CODE 4700 S. L. Ossakow 26 CYS IF UNCLASS. 1 CY IF CLASS) OICY ATTN CODE 4701 JACK D. BROWN OLCY ATTN CODE 4780 BRANCH HEAD (150 CYS IF UNCLASS, 1 CY IF CLASS) OLCY ATTN CODE 7500 OICY ATTN CODE 7550 OLCY ATTN CODE 7580 OICY ATTN CODE 7551 OICY ATTN CODE 7555 OICY ATTN CODE 4730 E. MCLEAN OICY ATTN CODE 4187 ## COMMANDER NAVAL SEA SYSTEMS COMMAND WASHINGTON, D.C. 20362 OICY ATTN CAPT R. PITKIN #### COMMANDER NAVAL SPACE SURVEILLANCE SYSTEM DAHLGREN, VA 22448 OICY ATTN CAPT J.H. BURTON OFFICER-IN-CHARGE NAVAL SURFACE WEAPONS CENTER WHITE OAK, SILVER SPRING, MD 20910 OICY ATTN CODE F31 # DIRECTOR STRATEGIC SYSTEMS PROJECT OFFICE DEPARTMENT OF THE NAVY WASHINGTON, D.C. 20376 OICY ATTN NSP-2141 OICY ATTN NSSP-2722 FRED WIMBERLY ### COMMANDER NAVAL SURFACE WEAPONS CENTER DAHLGREN LABORATORY DAHLGREN, VA 22448 OICY ATTN CODE DF-14 R. BUTLER OFFICER OF NAVAL RESEARCH ARLINGTON, VA 22217 OICY ATTN CODE 465 O1CY ATTN CODE 461 O1CY ATTN CODE 402 O1CY ATTN CODE 420 OICY ATTN CODE 421 ## COMMANDER AEROSPACE DEFENSE COMMAND/DC DEPARTMENT OF THE AIR FORCE ENT AFB, CO 80912 OICY ATTN DC MR. LONG COMMANDER AEROSPACE DEFENSE COMMAND/XPD DEPARTMENT OF THE AIR FORCE ENT AFB, CO 80912 OICY ATTN XPDQQ OICY ATTN XP AIR FORCE GEOPHYSICS LABORATORY HANSCOM AFB, MA 01731 O1CY ATTN OPR HAROLD GARDNER O1CY ATTN LEB KENNETH S.W. CHAMPION O1CY ATTN OPR ALVA T. STAIR O1CY ATTN PHP JULES AARONS O1CY ATTN PHD JURGEN BUCHAU O1CY ATTN PHD JOHN P. MULLEN AF WEAPONS LABORATORY KIRTLAND AFT, NM 87117 01CY ATTN SUL 01CY ATTN CA ARTHUR H. GUENTHER 01CY ATTN NTYCE 1LT. G. KRAJEI AFTAC PATRICK AFB, FL 32925 Olcy ATTN TP/MAJ WILEY Olcy ATTN TN AIR FORCE AVIONICS LABORATORY WRIGHT-PATTERSON AFB, OH 45433 OICY ATTN AAD WADE HUNT OICY ATTN AAD ALLEN JOHNSON DEPUTY CHIEF OF STAFF RESEARCH, DEVELOPMENT, & ACQ DEPARTMENT OF THE AIR FORCE WASHINGTON, D.C. 20330 OLCY ATTN APRDO HEADOUATERS ELECTRONIC SYSTEMS DIVISION/XR DEPARTMENT OF THE AIR FORCE HANSCOM AFB, NA 01731 OICY ATTN XR J. DEAS HEADOUATERS ELECTRONIC SYSTEMS DIVISION/YSEA DEPARTMENT OF THE AIR FORCE HANSCOM AFB, MA 01732 OICY ATTN YSEA HEADQUATERS ELECTRONIC SYSTEMS DIVISION/DC DEPARTMENT OF THE AIR FORCE HANSCOM AFB, MA 01731 OICY ATTN DCKC MAJ J.C. CLARK COMMANDER FOREIGN TECHNOLOGY DIVISION, AFSC WRIGHT-PATTERSON AFB, OH 45433 OICY ATTN NICD LIBRARY OICY ATTN ETDP 5. BALLARD COMMANDER ROME AIR DEVELOPMENT CENTER, AFSC GRIFFISS AFB, NY 13441 OICY ATTH DOC LIBRARY/TSLD OICY ATTH OCSE V. COYNE SAMSO/SZ POST OFFICE SOX 92960 WORLDWAY POSTAL CENTER LOS ANGELES, CA 90009 (SPACE DEFENSE SYSTEMS) 01CY ATTN SZJ STRATEGIC AIR COMMAND/XPFS OFFUTT AFB, NB 68113 OICY ATTN XPFS MAJ B. STEPHAN OICY ATTN ADWATE MAJ BRUCE BAUER OICY ATTN NRT OICY ATTN DOK CHIEF SCIENTIST SAMSO/SK P.O. BOX 92960 WORLDWAY POSTAL CENTER LOS ANGELES, CA 90009 01CY ATTH SKA (SPACE COMM SYSTEMS) M. CLAVIN SAMSO/MN MORTON AFB, CA 92409 (MINUTEMAN) OICY ATTN MORE LITC KERNEDY COMMANDER ROSS AIR DEVELOPMENT CRITER, AFSC RASSCON AFS, NA 01731 01CY ATTW EEP A. LORENTZEN DEPARTMENT OF ENERGY LIBRARY ROOM G-042 WASHINGTON, D.G. 20545 OLGY ATTN DOC CON FOR A. LABOWITZ DEPARTMENT OF ENERGY ALBUQUERQUE OPERATIONS OFFICE P.O. BOX 5400 ALBUQUERQUE, NM 87115 OICY ATTH DOC CON FOR D. SHERMOOD EGEG, INC. LOS ALAMOS DIVISION P.O. BOX 809 LOS ALAMOS, NM 85544 OICY ATTN DOC CON FOR J. BREEDLOVE UNIVERSITY OF CALIFORNIA LAWRENCE LIVERMORE LABORATORY P.O. BOX 808 LIVERMORE, CA 94550 OLCY ATTN DOC CON FOR TECH INFO DEPT OLCY ATTN DOC CON FOR L-389 R. OTT OLCY ATTN DOC CON FOR L-31 R. HAGER OLCY ATTN DOC CON FOR L-46 F. SEWARD LOS ALAMOS NATIONAL LABORATORY P.O. BOX 1663 LOS ALAMOS, NM 87545 OICY ATTN DOC CON FOR J. WOLCOTT OICY ATTN DOC CON FOR R.F. TASCHEK OICY ATTN DOC CON FOR E. JONES OICY ATTN DOC CON FOR J. NALIK OICY ATTN DOC CON FOR R. JEFFRIRS OICY ATTN DOC CON FOR J. ZIMN
OICY ATTN DOC CON FOR P. KEATON OICY ATTN DOC CON FOR P. WESTERVELT SANDIA LABORATORIES P.O. BOX 5800 ALBUQUERQUE, IM 87115 OICY ATTN DOC CON FOR W. BROWN OICY ATTN DOC CON FOR A. THORNB ROUGH OICY ATTN DOC CON FOR T. WRIGHT OICY ATTN DOC CON FOR D. DAHLGREN OICY ATTN DOC CON FOR 3141 OICY ATTN DOC CON FOR SPACE PROJECT DIV SANDIA LABORATORIES LIVERMORE LABORATORY P.O. BOX 969 LIVERMORE, CA 94550 OICY ATTN DOC CON FOR B. MURPHEY OICY ATTN DOC CON FOR T. COOK OFFICE OF MILITARY APPLICATION DEPARTMENT OF ENERGY WASHINGTON, D.C. 20545 OICY ATTN DOC CON DR. YO SONG ## OTHER GOVERNMENT DEPARTMENT OF CONSTRUCE MATIONAL BUREAU OF STANDARDS MASHINGTON, D.C. 20234 (ALL CORRES: ATTN SEC OFFICER FOR) 01CY ATTN R. HOORE INSTITUTE FOR TELECOM SCIENCES NATIONAL TELECOMMUNICATIONS & INFO ADMIN BOULDER, CO 80303 OICY ATTN A. JEAN (UNCLASS ONLY) OICY ATTN W. UTLAUT OICY ATTN D. CROWNIE OICY ATTN L. BERRY NATIONAL OCEANIC & ATMOSPHERIC ADMIN ENVIRONMENTAL RESEARCH LABORATORIES DEPARTMENT OF COMMERCE BOULDER, CO 80302 OICY ATTH R. GRUBB OICY ATTH AERONOMY LAB G. REID ## DEPARTMENT OF DEFENSE CONTRACTORS AEROSPACE CORPORATION P.O. BOX 92957 LOS AMGELES, CA 90009 OICY ATTN I. GARFUNKEL OICY ATTN T. SALMI OICY ATTN V. JOSEPHSON OICY ATTN S. BOWER OICY ATTN N. STOCKHELL OICY ATTN D. OLSEN AMALYTICAL SYSTEMS ENGINEERING CORP 5 OLD CONCORD ROAD BURLINGTON, MA 01803 OICY ATTH RADIO SCIENCES BERKELEY RESEARCH ASSOCIATES, INC. P.O. BOX 983 BERKELEY, CA 94701 OLCY ATTH J. WORKMAN OLCY ATTH C. PRETTIE BOEING COMPANY, THE P.O. BOX 3707 SEATTLE, WA 98124 OICY ATTW G. KEISTER OICY ATTW D. MURRAY OICY ATTW G. HALL OICY ATTN J. KENNEY BROWN ENGINEERING COMPANY, INC. CURSINGS RESEARCH PARK HUNTSVILLE, AL 35007 OICY ATTN ROMEO A. DELIBERIS CALIFORNIA AT SAN DIEGO, UNIV OF P.O. BOX 6049 SAN DIEGO, CA 92106 CHARLES STARK DRAPER LABORATORY, INC. 555 TECHNOLOGY SQUARE CAMBRIDGE, MA 02139 OICY ATTN D.B. COX OlCY ATTN J.P. GILMORE COMSAT LABORATORIES LINTHICUM ROAD CLARESBURG, MD 20734 OICY ATTN G. HYDE CORNELL UNIVERSITY DEPARTMENT OF ELECTRICAL ENGINEERING ITHACA, NY 14850 OICY ATTN D.T. FARLEY, JR. ELECTROSPACE SYSTEMS, INC. BOX 1359 RICHARDSON, TX 75080 OLCY ATTN H. LOGSTON OICY ATTN SECURITY (PAUL PHILLIPS) ESL, INC. 495 JAVA DRIVE SUNNYVALE, CA 94086 Olcy Attn J. Roberts Olcy Attn James Marshall GENERAL ELECTRIC COMPANY SPACE DIVISION VALLEY FORGE SPACE CENTER GODDARD BLVD KING OF PRUSSIA P.O. BOX 8555 PHILADELPHIA, PA 19101 OICY ATTN M.H. BORTNER SPACE SCI LAB GENERAL ELECTRIC COMPANY P.O. BOX 1122 SYRACUSE, NY 13201 OICY ATTN P. REIBERT GENERAL BLECTRIC TECH SERVICES CO. . INC. HMES COURT STREET SYRACUSE, NY 13201 OICY ATTH G. MILLMAN GENERAL RESEARCH CORPORATION SANTA BARBARA DIVISION P.O. BOX 6770 SANTA BARBARA, CA 93111 OLCY ATTH JOHN ISE, JR. OLCY ATTH JOEL GARBARINO GEOPHYSICAL INSTITUTE UNIVERSITY OF ALASKA FAIRBANKS, AK 99701 (ALL CLASS ATTN: SECURITY OFFICER) 01CY ATTN T.N. DAVIS (UNCLASS ONLY) 01CY ATTN TECHNICAL LIBRARY 01CY ATTN NEAL BROWN (UNCLASS ONLY) GTE SYLVANIA, INC. ELECTRONICS SYSTEMS GRP-EASTERN DIV 77 A STREET NEEDHAM, MA 02194 01CY ATIN MARSHALL CROSS HSS, INC. 2 ALFRED CIRCLE BEDFORD, MA 01730 01CY ATTN DONALD HANSEN ILLINOIS, UNIVERSITY OF 107 COBLE HALL 150 DAVENPORT HOUSE CHAMPAIGN, IL 61820 (ALL CORRES ATTN DAN MCCLELLAND) 01CY ATTN K. YEH INSTITUTE FOR DEFENSE ANALYSES 400 ARMY-NAVY DRIVE ARLINGTON, VA 22202 01 CY ATTN J.M. AEIN 01 CY ATTN ERNEST BAUER 01 CY ATTN HANS WOLFARD 01 CY ATTN JOEL BENGSTON INTL TEL 4 TELEGRAPH CORPORATION 500 WASHINGTON AVENUE NUTLEY, NJ 07110 01CY ATTN TECHNICAL LIBRARY JAYCOR 11011 TORREYANA ROAD P.O. BOX 85154 SAN DIEGO, CA 92138 01CY ATTW J.L. SPERLING JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY JOHNS HOPKINS ROAD LAUREL, HD 20707 OLCY ATTH DOCUMENT LIBRARIAN OLCY ATTH THOMAS POTENTA OLCY ATTH JOHN DASSOULAS OLCY ATTH DR. DONALD J. WILLIAMS KAMAN SCIENCES CORP P.O. BOX 7463 COLORADO SPRINGS, CO 80933 O1CY ATIN T. MEAGHER KAMAN TEMPO-CENTER FOR ADVANCED STUDIES 816 STATE STREET (P.O DRAWER QQ) SANTA BARBARA, CA 93102 01CY ATIN DASIAC 01CY ATIN TIM STEPHANS 01CY ATIN WARREN S. KNAPP 01CY ATIN WILLIAM MCNAMARA 01CY ATIN B. GAMBILL LINKABIT CORP 10453 ROSELLE SAN DIEGO, CA 92121 01CY ATTN IRWIN JACOBS LOCKHEED MISSILES & SPACE CO., INC P.O. BOX 504 SUNNYVALE, CA 94088 O1CY ATTN DEPT 60-12 O1CY ATTN D.R. CHURCHILL LOCKHEED MISSILES & SPACE CO., INC. 3251 HANOVER STREET PALO ALTO, CA. 94304 01CY ATIN MARTIN WALT DEPT 52-12 01CY ATIN W.L. IMHOF DEPT 52-12 01CY ATIN RICHARD G. JOHNSON DEPT 52-12 01CY ATIN J.B. CLADIS DEPT 52-12 LOCKHEED MISSILE & SPACE CO., INC. HUNTSVILLE RESEARCH & ENGR. CTR. 4800 BRADFORD DRIVE HUNTSVILLE, AL 35807 ATIN DALE H. DIVIS MARTIN MARIETTA CORP ORLANDO DIVISION P.O. BOX 5837 ORLANDO, FL 32805 O1CY ATTN R. HEFFNER M.I.T. LINCOLN LABORATORY P.O. BOX 73 LEXINGTON, MA 02173 O1CY ATTN DAVID M. TOWLE O1CY ATTN P. WALDRON O1CY ATTN L. LOUGHLIN O1CY ATTN D. CLARK MCDONNEL DOUGLAS CORPORATION 5301 BOLSA AVENUE HUNTINGTON BRACH, CA 92647 Olcy Atin N. Harris Olcy Atin J. Moule Olcy Atin J. Moule Olcy Atin George Mroz Olcy Atin W. Olson Olcy Atin R.W. Halprin Olcy Atin Technical Library Services MISSION RESEARCH CORPORATION 735 STATE STREET SANTA BARBARA, CA 93101 ANTA BARBARA, CA 93101 01CY ATTN P. FISCHER 01CY ATTN W.F. CREVIER 01CY ATTN STEVEN L. GUTSCHE 01CY ATTN D. SAPPENFIELD 01CY ATTN R. BOGUSCH 01CY ATTN R. HENDRICK 01CY ATTN RALPH KILB 01CY ATTN DAVE SONLE Olcy Attn F. Fajen Olcy Attn M. Scheibe Olcy Attn Conrad L. Longmire OLCY ATTN WARREN A. SCHLUETER MITRE CORPORATION, THE P.O. BOX 208 BEDFORD, MA 01730 OLCY ATTN JOHN MORGANSTERN OLCY ATTN G. HARDING OLCY ATTN C.E. CALLAHAN MITRE CORP WESTGATE RESEARCH PARK 1820 DOLLY MADISON BLVD MCLEAN, VA 22101 OICY ATTN W. HALL OLCY ATTN W. POSTER PACIFIC-SIERRA RESEARCH CORP 1456 CLOVERFIELD BLVD. SANTA MONICA, CA 90404 Olcy ATTN E.C. FIELD, JR. PENNSYLVANIA STATE UNIVERSITY IONOSPHERE RESEARCH LAB 318 ELECTRICAL ENGINEERING EAST (NO CLASS TO THIS ADDRESS) OLCY ATTN ICHOSPHERIC RESEARCH LAB PHOTOMETRICS, INC. 442 MARRETT ROAD LEXINGTON, MA 02173 OLCY ATTN IRVING L. KOPSKY PHYSICAL DYNAMICS, INC. P.O. BOX 3027 BELLEVUE, WA 98009 OlCY ATTN E.J. FREMOUN PHYSICAL DYNAMICS, INC. P.O. BOX 10367 OAKLAND, CA 94610 ATTN A. THOMSON R & D ASSOCIATES P.O. BOX 9695 MARINA DEL REY, CA 90291 Olcy Atin Forrest Gilmore Olcy Atin Bryan Gabbard Olcy Atin William B. Wright, Jr. Olcy Atin William B. Wright, Jr. Olcy Atin Robert F. Lelevier Olcy Atin William J. Karzas Olcy Atin H. Ory Olcy Atin C. Macdonald OICY ATTN R. TURCO RAND CORPORATION, THE 1700 MAIN STREET SANTA MONICA, CA 90406 OICY ATTN CULLEN CRAIN OICY ATTN ED BEDROZIAN > RAYTHEON CO. 528 BOSTON POST BOAD SUDBURY, MA 01776 OICY ATTH BARBARA ADAMS RIVERSIDE RESEARCH INSTITUTE 80 WEST END AVENUE NEW YORK, NY 10023 OLCY ATTN VINCE TRAPANI SCIENCE APPLICATIONS, INC. P.O. BOX 2351 LA JOLLA, CA 92038 Olcy attr lewis M. Lidison Olcy attr daniel A. Hamlin OICY ATTN E. FRIEMAN OLCY ATTN E.A. STRAKER OICY ATTN CURTIS A. SMITH OICY ATTN JACK HCDOUGALL SCIENCE APPLICATIONS, INC 1710 GOODRIDGE DR. MCLEAN, VA 22102 ATTN: J. COCKAYNE SRI INTERNATIONAL 333 RAVENSWOOD AVENUE MENLO PARK, CA 94025 Olcy Atin Donald Heilson Olcy Atin Alan Buens Olcy Atin G. Smith OLCY ATTN L.L. COBB OICY ATTN DAVID A. JOHNSON 01CY ATTN WALTER G. CHESNUT OICY ATTN CHARLES L. RINO OLCY ATTN WALTER JAYE OICY ATTN M. BARON O1CY ATTN RAY L. LEADABRAND OLCY ATTN G. CARPENTER 01CY ATTN G. PRICE 01CY ATTN J. PETERSON 01CY ATTN R. HAKE, JR. 01CY ATTN V. GONZALES OICY ATTN D. MCDANIEL STEWART RADIANCE LABORATORY UTAH STATE UNIVERSITY 1 DE ANGELO DRIVE BEDFORD, MA 01730 OICY ATTN J. ULWICK TECHNOLOGY INTERNATIONAL CORP 75 WIGGINS AVENUE BEDFORD, MA 01730 OICY ATTN W.P. BOQUIST TRW DEFENSE & SPACE SYS GROUP ONE SPACE PARK REDONDO BEACH, CA 90278 OICY ATTN R. K. PLEBUCH OICY ATTN S. ALTSCHULER OICY ATTN D. DEE VISIDYNE SOUTH BEDFORD STREET BURLINGTON, MASS 01803 Olcy ATTN W. REIDY Olcy ATTN J. CARPENTER OICY ATTN C. HUMPHREY # IONOSPHERIC MODELING DISTRIBUTION LIST (UNCLASSIFIED ONLY) ## PLEASE DISTRIBUTE ONE COPY TO EACH OF THE FOLLOWING PEOPLE: NAVAL RESEARCH LABORATORY WASHINGTON, D.C. 20375 TO A STATE OF THE PARTY DR. P. MANGE - CODE 4101 DR. R. MEIER - CODE 4141 DR. E. SZUSZCZEWICZ - CODE 4187 DR. J. GOODMAN - CODE 4180 DR. R. RODRIGUEZ - CODE 4187 CODE 2628 - 20CY A.F. GEOPHYSICS LABORATORY L.G. HANSCOM FIELD BEDFORD, MA 01730 DR. T. ELKINS DR. W. SWIDER MRS. R. SAGALYN DR. J.M. FORBES DR. T.J. KENESHEA DR. J. AARONS DR. H. CARLSON DR. J. JASPERSE CORNELL UNIVERSITY ITHACA, NY 14850 DR. W.E. SWARTZ DR. R. SUDAN DR. D. FARLEY DR. M. KELLEY HARVARD UNIVERSITY HARVARD SQUARE CAMBRIDGE, MA 02138 DR. M.B. McELROY DR. R. LINDZEN INSTITUTE FOR DEFENSE ANALYSIS 400 ARMY/NAVY DRIVE ARLINGTON, VA 22202 DR. E. BAUER MASSACHUSETTS INSTITUTE OF TECHNOLOGY PLASMA FUSION CENTER LIBRARY, NW16-262 CAMBRIDGE, MA 02139 NASA GODDARD SPACE FLIGHT CENTER GREENBELT, MD 20771 DR. S. CHANDRA DR. K. MAEDA DR. R.F. BENSON NATIONAL TECHNICAL INFORMATION CENTER CAMERON STATION ALEXANDRIA, VA 22314 12CY ATTN TC COMMANDER NAVAL AIR SYSTEMS COMMAND DEPARTMENT OF THE NAVY WASHINGTON, D.C. 20360 DR. T. CZUBA COMMANDER NAVAL OCEAN SYSTEMS CENTER SAN DIEGO. CA 92152 MR. R. ROSE - CODE 5321 NOAA DIRECTOR OF SPACE AND ENVIRONMENTAL LABORATORY BOULDER, CO 80302 DR. A. GLENN JEAN DR. G.W. ADAMS DR. D.N. ANDERSON DR. K. DAVIES DR. R. F. DONNELLY OFFICE OF NAVAL RESEARCH 800 NORTH QUINCY STREET ARLINGTON, VA 22217 DR. G. JOINER PENNSYLVANIA STATE UNIVERSITY UNIVERSITY PARK, PA 16802 DR. J.S. NISBET DR. P.R. ROHRBAUGH DR. L.A. CARPENTER DR. M. LEE DR. R. DIVANY DR. P. BENNETT DR. F. KLEVANS PRINCETON UNIVERSITY PLASMA PHYSICS LABORATORY PRINCETON, NJ 08540 DR. F. PERKINS SCIENCE APPLICATIONS, INC. 1150 PROSPECT PLAZA LA JOLLA, CA 92037 DR. D.A. HAMLIN DR. L. LINSON DR. E. FRIEMAN STANFORD UNIVERSITY STANFORD, CA 94305 DR. P.M. BANKS U.S. ARMY ABERDEEN RESEARCH AND DEVELOPMENT CENTER BALLISTIC RESEARCH LABORATORY ABERDEEN, MD DR. J. HEIMERL UNIVERSITY OF
CALIFORNIA, BERKELEY BERKELEY, CA 94720 DR. M. HUDSON UNIVERSITY OF CALIFORNIA LOS ALAMOS SCIENTIFIC LABORATORY J-10, MS-664 LOS ALAMOS, NM 67545 M. PONGRATZ D. SIMONS G. BARASCH L. DUNCAN P. BERNHARDT UNIVERSITY OF CALIFORNIA, LOS ANGELES 405 HILLGARD AVENUE LOS ANGELES, CA 90024 DR. F.V. CORONITI DR. C. KENNEL DR. A.Y. WONG UNIVERSITY OF MARYLAND COLLEGE PARK, MD 20740 DR. K. PAPADOPOULOS DR. E. OTT UNIVERSITY OF PITTSBURGH PITTSBURGH, PA 15213 DR. W. ZABUSKY DR. M. BIONDI DR. E. OVERMAN WYAN STATE UNIVERSITY 4TH AND STH STREETS LOGAM, UTAN \$4322 BR. R. HARRIS BR. K. BAKER BR. R. SCHUNK